

Ambiguity of Quality in Remote Sensing Data

Christopher Lynnes, NASA/GSFC Greg Leptoukh, NASA/GSFC

Goddard Earth Sciences Data and Information Services Center

Funded by: NASA's Advancing Collaborative Connections for Earth System Science (ACCESS) and Advanced Information Systems Technology (AIST) programs

Data Quality Goal

- Describe data quality so that users understand:
 - Representation What it means for the data
 - Relection and analysis
- Why so difficult?

 - □ Data Quality = Fitness for Purpose

Satellite data swaths and grids

Temporal and Spatial Aggregation

Level 2 Swath

Level 3 Grid

A Survey of Data Quality at Different Levels of Aggregation

Increasing Aggregation

Type of Data	Data-Value Quality	Data-File Quality	Dataset* Quality
Level 2 Swath	Quality Control (QC) flags	Statistical summary of QC info	Statistical accuracy relative to validation sites
Level 3 Grid	Cell std. dev.Number of input values	Statistical summary of QC info	??

*Dataset = the assemblage of all the data values of the same typ

ncreasing Aggregation

Contrasting dataset-level vs. datavalue-level Use Cases

Give me just the goodquality data values

Quality Control

Data Provider

Tell me how good the dataset is

Quality Assessme nt

Data-Value Quality Control

The Data Quality Screening Service: a straightforward example of data-value quality control

Original data array

AIRS* Total column precipitable water

Mask based on quality flags

Good quality data pixels

Output file has the same format and structure as the input file, with fill values replacing the low-quality data

Or, maybe not so straightforward...

^{*} Atmospheric Infrared Sounder

^{**} Moderate Resolution Imaging Spectroradiometer

Match up by recommendation?

AIRS Quality Indicators **MODIS** Aerosols

Confidence Flags

Ocean

Very Good

Land

Data Assimilatio 3 Best Climatic Studies

2 Good

Very Good 3

Good

Good

Do Not Use

Marginal

Marginal

Bad ()

0 Bad

Use these flags in order to stay within expected error Ocean bounds Land ±0.05 ± 0.15 ±0.03 ± 0.10 T

How do quality control indicators elate to dataset quality assessment?

AIRS Relative Humidity Comparison against Dropsonde with and without Applying PBest Quality Flag Filtering Boxed data points indicate AIRS RH data with dry bias > 20%

From a study by Sun Wong (JPL) on specific humidity in the Atlantic Main Development Region for Tropical Storms

Quality Measures of Aggregated Data

File-Level Quality Statistics may or may not be useful for data selection

Study Area

Percent Cloud Cover?

at 550 nm

level 3 grid cell standard deviation is difficult to interpret due to its dependence on magnitude

sol Optical Thickness at 0.55 microns for both Ocean (best) and Land (corrected): Mean of Daily

Mean

Standard Deviation

Potential Solution to Data Quality Ambiguity

Solution Part 1: Harmonize Quality Terms

- Committee on Earth Observation Satellites (CEOS)
 - Quality Assurance for Earth Observations (QA4EO)
- □ Federation of Earth Science Information Partners
 □ ESIP Information Quality Cluster
- - Multi concor Data Synaray Advicor: Rice accuracy

Solution Part 2: Address more dimensions of Quality

- - Accuracy of data with low-quality flags
 - Accuracy of grid cell aggregations
- Consistency: spatial, temporal, observing conditions
- - Spatial: Coverage and Grid Cell Representativeness
 - Observing conditions

Solution Part 3: Address Fitness for Purpose Directly

- Standardize terms of recommendation
- Enumerate more positive realms and examples
- Representative examples

Facets of Quality

Backup Slides

Neither pixel count nor standard deviation fully xpress how representative the grid cell value is

